Anthrax Vaccine Protocol Jairam Lingappa,MD Meningitis&SpecialPathogensBranch, DivisionofBacterialand Mycotic Diseases,NCID,CDC Speaker2of4forprogram"CDCResponds:Updateon OptionsforPreventiveTreatmentforPersonsatRiskfor InhalationalAnthrax,"broadcastDecember21,2001 **Anthrax Vaccine, Adsorbed (AVA)** #### Objective: To make vaccine and antibiotics available to people who have had a high dose exposure to *B. anthracis* spores # Anthrax Vaccine and Antibiotics Availability Program Eligibility Persons who have been exposed to high doses of anthrax spores and were directed to take 60 days of antibiotic prophylaxis #### **Exclusion Criteria** No specific exclusion criteria # Additional Options for Those Exposed to *B. anthracis* spores - Earlier Recommendations 60 days of antibiotics + medical monitoring - Additional Option 1 40 additional days of antibiotic treatment + medical monitoring - Additional Option 2 40 additional days of antibiotic treatment + 3 doses of anthrax vaccine over 4 weeks + medical monitoring # Anthrax Vaccine in this Program - Schedule: - Day 0, 2-weeks, 4-weeks - Route: - Subcutaneous - Intramuscular (<18 years age) #### Risks: Antibiotics #### Sideeffectsinclude: - Hypersensitivityreactions - Photosensitivity(cipro anddoxy) - Tendonitis(cipro) - Dentalstaining(doxy prenatalto<7yearsof age) - Fetalaffects(unprovenassociationbetween cipro andbone -jointformation) ### Risks: Vaccine #### 18safetystudies Localreactions: soreness, redness, itching, swelling - 30% of men, 60% of women - Lumpatsiteoccurscommonlyandlastsafewweeks #### **Systemicreactions:** - Rashes(16%),headaches(14%to25%),malaise(6%to17%),muscl eaches(3%to34%),fever(1%to5%). - Typicallyresolveinafewdays #### **Rarereactions:** Severeallergicreactions<1per100,000doses ### **Benefits** Wedonotknowifthereisariskofdisease amongpeoplewhohavebeenexposedto anthraxsporesandhavetaken60daysof antibiotics. However, if there is such a risk, then either 40 days of additional antibiotics or 40 days of additional antibiotics and the vaccine may be of benefit in reducing the risk of disease. # Theanthraxvaccineusedinthisprogramis consideredinvestigationalbecause: - 1. The vaccine is not approved for post exposure prophylaxis; - 2. Thevaccineisnotapprovedfora3 -doseregimen; and - 3. Thelotofvaccinetobeusedinthisprogramisnot approvedforcommercialuse. # Antibioticsusedinthisprogramare investigationalbecause: - 1. Noantibioticisapprovedforusebeyond60 daysforprophylaxisforinhalationalanthrax; - 2. Amoxicillin isnotapprovedforuseforany prophylaxisagainstinhalationalanthrax #### ConsentIssues - Thereisnodatatopredictifvaccinationwillbeabenefit afterexposure - Thevaccineisnotapprovedforthisuse - LotsofvaccinetobeusedarenotlicensedbytheFDA